| REPORT DOCUMENTATION L REPORT NO. | & Recipitalit's Accession No. | |--|--| | 4. Title and Suburds "Applications of Second Harmonic and Sum Frequency Generation to Graphite and Silica Type Interfaces." | 4/93
• AEOSR-TR· 94 0695 | | 7. Author(s) E. Borguet, A.N. Tarnovsky, X. Wang, D. Zhang, K.B. Eisenthal | 8. Performing Organization Rept. No. | | Department of Chemistry Columbia University New York, New York 10027 | 18. Project/Tech/Work Unit No. 2303 - 108 11. Contract(C) or Grank(Q) No. (C) | | 12. Spentaring Organization Name and Address A FOSR/NL 110 Dun can Ave, Suthe 510 Bolling AFB DC 20352-0001 | AFOSR-91-0190 13. Type of Report & Period Covered Final 4/91- 8/94 | | Bolling AFB DC 20352-0001 Dr Hedberg. 18. Bupplementary Motes | 611030 | 16. Abstract (Limit: 200 words) Second Harmonic (SHG) and Sum-Frequency Generation (SFG) have enabled the investigation of the physical and chemical properties of aqueous interfaces, yielding new information and considerable insight into the structure and dynamics at a molecular level. Novel behavior has been observed and valuable new methodologies have been developed. IR-Visible SFG has enabled the behavior of distinct chromophores within a molecular species at an aqueous interface to be monitored for the first time. An unexpected phase transition was observed at the liquid/vapor interface of aqueous solutions of acetonitrile. The structural change is manifested by shifts in the vibrational frequency and in the polarization of the SFG signal of the interfacial acetonitrile. This transition is analogous to those observed for monolayers of long chain amphiphilic species, also monitored for the first time with chromophore sensitivity. These results provide direct evidence that head and tail groups of amphiphilic molecules can orient independently, and a challenging picture of the nature of phase transitions in two dimensional molecular assemblies. Electric Field Induced Second Harmonic Generation (EFISHG), a novel probe of charged interfaces, has been developed and applied to the study of the silica/aqueous interface and charged amphiphilic monolayers. Fundamental chemical quantities, such as the pKa of interfacial molecules, have been measured. In general, the interfacial acid-base equilibrium is shifted, with respect to the bulk, in a direction that favors the neutral species. Studies of the acid-base equilibrium of the silica/aqueous interface revealed two silanol sites whose acidity and thermodynamic parameters were determined. Radiative electronic relaxation and the rotational diffusional motion of Rhodamine 6G at the air/aqueous interface were investigated. The ultrafast barrierless isomerization of an organic dye, Malachite Green, has also been probed with femtosecond time resolution, enabling the structure of water at various aqueous interfaces to be probed. In agreement with theoretical predictions, the solvent environment is more structured in the interfacial region than in the bulk. This research has resulted in 17 publications and has been the subject of more than 30 invited talks, and has contributed to the training of 1 undergraduate and 6 graduate students as well as 4 postdoctoral fellows. 5 Ph.D. degrees were awarded during this period. #### 17. Document Analysis s. Descriptors Second Harmonic Generation, SumFrequency Generation, Surfaces, Interfaces Nonlinear Optics, Langmuir Monolayers, Phase Transitions b. Identifiers/Open-Ended Terre- DIIC QUALITY UNCRECITED S 19941128 030 | €. | COBATI | Plotd/ | Group | |----|--------|--------|-------| |----|--------|--------|-------| Unlimited 19. Security Closs (This Report) Unclassified 21. He. of Pages Unclassified 22. Price Unclassified ## AFOSR Final Technical Report for Grant Number AFOSR-91-0190 "Applications of Second Harmonic and Sum Frequency Generation to Graphite and Silica Type Interfaces." April 1991-August 1994 Accesion For NTIS CRA&I DTIC TAB Unannounced Justification By Distribution/ Availability Codes Dist Avail and for Special A-(Principal Investigator K. B. Eisenthal Department of Chemistry Columbia University New York, New York 10027 October 1994 Prepared for the Air Force Office of Scientific Research. #### **Abstract** Second Harmonic (SHG) and Sum-Frequency Generation (SFG) have enabled the investigation of the physical and chemical properties of aqueous interfaces, yielding new information and considerable insight into the structure and dynamics at a molecular level. Novel behavior has been observed and valuable new methodologies have been developed. IR-Visible SFG has enabled the behavior of distinct chromophores within a molecular species at an aqueous interface to be monitored for the first time. An unexpected phase transition was observed at the liquid/vapor interface of aqueous solutions of acetonitrile. The structural change is manifested by shifts in the vibrational frequency and in the polarization of the SFG signal of the interfacial acetonitrile. This transition is analogous to those observed for monolayers of long chain amphiphilic species, also monitored for the first time with chromophore sensitivity. These results provide direct evidence that head and tail groups of amphiphilic molecules can orient independently, and a challenging picture of the nature of phase transitions in two dimensional molecular assemblies. Electric Field Induced Second Harmonic Generation (EFISHG), a novel probe of charged interfaces, has been developed and applied to the study of the silica/aqueous interface and charged amphiphilic monolayers. Fundamental chemical quantities, such as the pKa of interfacial molecules, have been measured. In general, the interfacial acid-base equilibrium is shifted, with respect to the bulk, in a direction that favors the neutral species. Studies of the acid-base equilibrium of the silica/aqueous interface revealed two silanol sites whose acidity and thermodynamic parameters were determined. Radiative electronic relaxation and the rotational diffusional motion of Rhodamine 6G at the air/aqueous interface were investigated. The ultrafast barrierless isomerization of an organic dye, Malachite Green, has also been probed with femtosecond time resolution, enabling the structure of water at various aqueous interfaces to be probed. In agreement with theoretical predictions, the solvent environment is more structured in the interfacial region than in the bulk. This research has resulted in 17 publications and has been the subject of more than 30 invited talks, and has contributed to the training of 1 undergraduate and 6 graduate students as well as 4 postdoctoral fellows. 5 Ph.D. degrees were awarded during this period. ## TABLE OF CONTENTS | ABSTRACT | ij | |--|-----| | TABLE OF CONTENTS | iii | | LIST OF FIGURES | iv | | TECHNICAL REPORT | 1 | | II. Introduction | 1 | | II. Phase Transitions in 2-D molecular assemblies at the Vapor/Aqueous interface | 1 | | III. Charged interfaces studied by Electric Field Induced Second Harmonic Generation The Silica/Water interface and long-chain amphiphiles at the Air/Water interface | 4 | | IV. Ultrafast Dynamics of Elementary Molecular Motion at the Aqueous Interfaces by Time-Resolved Second Harmonic Generation | 6 | | References | 9 | | List of Publications | 10 | | List of Professional Personnel | 12 | ## LIST OF FIGURES | 1. | Interfacial CN vibrational frequency and Sum Frequency Polarization | 2 | |----|--|-----| | 2. | Polarization of SFG resonant with CN vibration of CD ₃ (CH ₂) ₁₉ CN | 3 | | 3. | Polarization of SFG resonant with CD ₃ vibration of CD ₃ (CH ₂) ₁₉ CN | 3 | | 4. | Temperature dependence of acid-base equilibrium constant of less acidic silanol site at silica/aqueous interface | . 5 | | 5. | Time-resolved SHG of Rhodamine 6G at air/aqueous interface. | 7 | | 6. | Time-resolved SHG of Malachite Green at air and silica/aqueous interfaces | 8 | | | References | 9 | ## I. Introduction Liquid interfaces are notoriously difficult to investigate. For many years, measurements of macroscopic properties, such as surface tension and potential, were the only means of probing interfacial phenomena. Nonlinear optical spectroscopic methods, such as Second Harmonic Generation (SHG) and Sum Frequency Generation (SFG), developed in this laboratory and others have enabled insight on a molecular level with time resolution into the femtosecond regime ¹⁻³. These methods are inherently interface sensitive as SHG and SFG are dipole forbidden in bulk centrosymmetric media but allowed in the intrinsically asymmetric interfacial region. SHG and SFG can provide molecular level information on density, absolute and relative orientation, molecular environment with chemical and even chromophore specificity. Armed with these techniques, our studies have successfully addressed and answered a number of fundamental questions as detailed in this report. ## II. Phase Transitions in 2-D molecular assemblies at the vapor/aqueous interface probed by IR+Visible Sum-Frequency Generation Vibrationally resonant IR+visible surface Sum-Frequency Generation (SFG) has enabled the investigation, for the first time, of the spectral and structural behavior of <u>both</u> the head group <u>and</u> the tail of organic molecules at aqueous interfaces. Our spectroscopic and structural study of acetonitrile (CH₃CN) at the air/water interface using this technique found a sharp change of interfacial acetonitrile structure as a function of concentration, manifested by abrupt shifts in the CN vibrational frequency and orientation of acetonitrile molecules at the surface as indicated in Figure 1 ⁴. Figure 1. Interfacial CN vibrational frequency and Sum Frequency Polarization We have investigated, also for the first time, <u>both</u> the hydrophilic head group (nitrile) the hydrophobic tail (deuterated-methyl group) of a insoluble long chain amphiphilic monolayer (1-cyano-eicosane, CD₃(CH₂)₁₉CN) at the air/water interface ⁵. Our results indicate that the orientations of the head and tail group of the amphiphile vary with surface density, but with markedly different dependence on density. As shown in Figure 2, the polarization of SFG from the CN (head group) remains constant throughout the gas-liquid coexistence region, as the intermolecular separation of molecules in the liquid density islands, the origin of most of the SFG signal, remains the same (27 Å²/molecule). The orientation of the CN changes abruptly when the transition from the gas-liquid coexistence region to the liquid phase occurs, as molecules are squeezed to a density less than 27 Å²/molecule. The terminal methyl group behaves differently, as probed by SFG enhanced by resonance with the symmetric stretch. While no abrupt change in polarization is detected, the transition to the homogeneous liquid phase at the 27 Å²/molecule is still observable as a change in the slope of polarization versus density curve for CD₃, shown in Figure 3. We tentatively suggest that this gradual polarization change of SFG in the coexistence region is due to the varying ratio of the number of molecules close to the perimeter of the liquid and gas phase regions to the number of molecules in the center of the liquid islands. Molecules close to the perimeter are more likely to have their tails extended in a more horizontal orientation towards the gas phase region, than molecules in the center of the islands, which should exhibit the more upright orientation of the liquid phase. Figure 2. Polarization of SFG resonant with CN vibration of CD₃(CH₂)₁₉CN Figure 3. Polarization of SFG resonant with CD₃ vibration of CD₃(CH₂)₁₉CN In addition, as manifested by a frequency shift in the CN vibration, our data indicate that the hydrogen bonds of water to the CN head groups are broken upon phase transition from gas-liquid coexistence region to the liquid phase region. This observation suggests that a key step in the phase transition requires that water molecules located between the nitrile head groups be squeezed out of the liquid phase monolayer. This conclusion is supported and generalized by additional studies of soluble aliphatic nitriles at air/water interfaces which show analogous frequency and orientational behavior. We tentatively propose that, contrary to the currently accepted picture of phase transitions in two dimensional systems at liquid interfaces, the driving force comes from the head group rather than the tail group of the molecules. ## III: Charged interfaces studied by Electric Field Induced Second Harmonic Generation (EFISHG): The Silica/Water interface and longchain amphiphilic monolayers at the air/water interface. A novel probe of charged interfaces, Electric Field Induced Second Harmonic Generation (EFISHG), has been developed in this laboratory and has opened the way for the spectroscopic study of previously inaccessible interfaces. Surface Second Harmonic Generation (SHG), while interface specific, is inherently very weak because of the low density of species present in the interfacial region. SHG is enhanced, by at least an order of magnitude, when either the incident fundamental photons, or radiated second harmonic photons are resonant with a molecular transition. In the absence of such a resonance, SHG can be enhanced if the interfacial region, where bulk centrosymmetric order is broken, is increased. This occurs when interfacial charges orient bulk molecules in the near-surface region which then contribute to the SH signal through their third order nonlinear polarizibility, leading to enhancements of SH signal of an order magnitude or more ⁶. EFISHG is proportional to the interfacial potential ⁷. EFISHG provides a novel means to study the interfacial potential and acid-base equilibria at various interfaces, as well as the behavior of charged interfacial species which are not accessible by fluorescence or resonant SHG methods. Figure 4. Temperature dependence of acid-base equilibrium constant of less acidic silanol site at silica/aqueous interface We have applied EFISHG to the silica/water interface and determined the pKa values for two different silanol sites of this interfacial acid-base system. Temperature dependent studies indicate that the pKa of the more acidic silanol site is invariant from 283 to 313K. In the same range the higher pKa is associated with $\Delta H = -72 \pm 12$ kJ/mol and $\Delta S = -384$ J/Kmol (Figure 4). To our knowledge, this is the first time that thermodynamic data on the fused silica/water interface have been obtained ⁸. EFISHG was also applied for the first time to investigate long chain amphiphilic molecular monolayers not accessible to study with the resonant SHG method 9 . EFISHG has enabled the surface pK_a of a number of amphiphilic monolayer systems to be investigated at different surface densities and on solutions of different ionic strength. In the case of the n-docosyl amine $(CH_3(CH_2)_{21}NH_2)$ monolayer at the air/water interface our experiment yields the same values of interfacial pKa (10.2 \pm 0.2) of CH₃(CH₂)₂₁NH₃⁺ for various surface densities ranging from 100 to 22Å²/molecule ¹⁰. This pKa value indicates that interfacial ammonium groups are more acidic than their bulk counterparts. The direction of this shift is consistent with our previous resonant SHG studies on long chain hexadecyl aniline, where the anilinium head groups is more acidic at the interface than in the bulk ¹¹. # IV. Ultrafast Dynamics of Elementary Molecular Motion at Solid, Liquid and Vapor/Aqueous Interfaces by Time-Resolved Second Harmonic Generation Time-resolved Second Harmonic Generation (SHG), by avoiding the complications of bulk contributions, enables the dynamics of surface species to be probed directly and on an ultrafast timescale ¹²⁻¹⁴. Using this technique, progress has been made in our understanding of elementary molecular processes at interfaces ¹². The rotational motion of Rhodamine 6G, a large organic molecule, at the air/aqueous interface has been studied using picosecond SHG. The interfacial relaxation dynamics were observed to be slower than in the bulk, and dominated by out of plane motions 13 . Distinct polarization components of the SHG signal, which depend differently on molecular orientation, showed different time dependence shown in Figure 5. Indeed, upon photoexcitation one polarization component of the SHG signal (χ_{zxx}) was observed to decrease before increasing beyond the initial level associated with ground state Rhodamine 6G molecules. This suggests that the equilibrium orientational distribution of the photoexcited molecules differs from that of the ground state, and that excited molecules undergo rotation towards their equilibrium distributions in addition to relaxing back to the ground state. Figure 5. Time-resolved SHG of Rhodamine 6G at air/aqueous interface Our results on the barrierless isomerization of an organic dye (Malachite Green) indicate novel and unanticipated behavior: a very large change in relaxation rates, slower by an order of magnitude (3.5-6.2 ps) from those in the bulk (0.7 ps) and surprisingly similar rates at very different interfaces, namely the air/liquid, liquid/liquid and liquid/solid interfaces (Figure 6) [12]. The natural tendency of molecules to orient at interfaces has been used, for the first time to our knowledge, to probe the contributions of different molecular moieties to the non-adiabatic electronic relaxation processes. Triphenylmethane dyes, such as Malachite Green, exhibit a strong dependence of fluorescence quantum yield and ground state recovery on solvent viscosity. The excited state relaxation process involves large amplitude motion of the phenyl rings, about the bond between each ring and the central carbon atom, against the resistance force of solvent viscosity. The hydrophobic part of the molecule, the phenyl group, should be pointed away from the aqueous phase and the more hydrophilic part, the partially charged dimethylaniline groups, are expected to be oriented into the aqueous phase. The air vs. the pentadecane phase should offer very different frictional resistance to the twisting of the hydrophobic phenyl group. The similarity of the observed relaxation rates, 3.5 ps and 3.6 ps for the air/aqueous and pentadecane/aqueous interfaces respectively, indicates that the photoisomerization dynamics of Malachite Green do not significantly depend on the rotation of the phenyl group. Thus the interface and surface SHG can be combined to better understand bulk relaxation processes. Figure 6. Time-resolved SHG of Malachite Green at air and silica/aqueous interfaces A comparison of the dynamics of Malachite Green at the air/aqueous, alkane/aqueous and silica/aqueous interfaces, obtained by ultrafast second harmonic generation methods, indicates that the structure of water at the air/aqueous and alkane/aqueous interfaces is similar, in support of molecular simulations, but differ from that at the silica/aqueous interface. The dynamics are slower at all of these interfaces than in bulk water, by a factor of three to five in the case of the air/aqueous and alkane/aqueous interfaces, and almost an order of magnitude in the case of the silica/aqueous interface (6.2 ps). The results suggest increased solvent structure and friction at the aqueous interface, with the silica/aqueous interface being the most structured. ## References - (1) Shen, Y. R. Ann. Rev. Phys. Chem. 1989, 40, 327. - (2) Eisenthal, K. B. Annu. Rev. Phys. Chem. 1992, 43, 627. - (3) Eisenthal, K. B. Accts. Chem. Res. 1993, 26, 636. - (4) Zhang, D.; Gutow, J. H.; Eisenthal, K. B.; Heinz, T. F. J. Chem. Phys. 1993, 98, 5099. - (5) Zhang, D. Dissertation, Columbia University, 1994. - (6) Ong, S. W.; Zhao, X. L.; Eisenthal, K. B. Chem. Phys. Lett. 1992, 191, 327. - (7) Zhao, X. L.; Ong, S. W.; Eisenthal, K. B. Chem. Phys. Lett. 1993, 202, 513. - (8) Subrahmanyan, S. Ph. D. Dissertation, Columbia University, 1993. - (9) Zhao, X. L.; Ong, S. W.; Wang, H. F.; Eisenthal, K. B. Chem. Phys. Lett. 1993, 214,203. - (10) Eisenthal, K. B. Unpublished Results - (11) Zhao, X.; Subrahmanyan, S.; Eisenthal, K. B. Chem. Phys. Lett. 1990, 171, 558. - (12) Sitzmann, E. V.; Eisenthal, K. B. J. Chem. Phys. 1989, 90, 2831. - (13) Castro, A.; Sitzmann, E. V.; Zhang, D.; Eisenthal, K. B. J. Phys. Chem. 1991, 95, 6752. - (14) Borguet, E.; Shi, X.; Eisenthal, K. B. in *Ultrafast Phenomena IX*, eds. Barbara, P. and Knox, W. (Springer-Verlag, Berlin, 1994) ## **List of Publications** "Electron Photodetachment from Halide Ions in Solution: Excited State Dynamics in the Polarization Well" Long, F. H.; Shi, X.; Lu, H; and Eisenthal K. B. J. Phys. Chem., <u>98</u>, 7252 (1994) "Ultrafast Photochemistry and Solvation in Liquids and Liquid Interfaces" in *Chemistry in the 21st Century*, eds. El-Sayed, M. A.; Molin, Y. N.; and Tanaka, I (IUPAC monograph, 1994), p. 129 Long, F. H. and Eisenthal, K. B. "Ultrafast Isomerization Dynamics at Interfaces by Time-Resolved Second Harmonic Generation" in *Ultrafast Phenomena IX*, eds. Barbara, P. and Knox, W. (Springer-Verlag, Berlin, 1994) Borguet, E.; Shi, X.; and Eisenthal, K. B. "Second Harmonic and Sum Frequency Studies of Chemical Equilibria and Phase Transitions at Liquid Interfaces" in *Reaction Dynamics in Clusters and Condensed Phases*, eds., Jortner, J.; Levine, R. D.; and Pullman, B. Kluwer (Kluwer Academic Publishers, Dordrecht, Holland, 1994) Eisenthal, K. B. and Gutow, J. H. "Studies of Surface pKa and the Polarization of Water Molecules by a Long Chain Amine Monolayer at the Air/Aqueous Interface" Wang, H.; Zhao, X.; and Eisenthal, K. B. To be submitted for publication 1994 "Studies of Orientational Fluctuations and Phase Transitions in Monolayers at the Air/Aqueous Interface by Second Harmonic Generation" Zhao, X. and Eisenthal, K. B. Submitted to J. Chem. Phys. for publication. "Liquid Interfaces" Eisenthal, K. B. Accts. Chem. Res., 26, 636 (1993) "New Method for Determination of Surface pKa using Second Harmonic Generation" Zhao, X.; Ong, S.; Wang, H.; and Eisenthal, K.B. Chem. Phys. Lett., 214, 203 (1993) "Sudden Structural Change at an Air/Binary Liquid Interface: Sum-Frequency Study of the Air/Acetonitrile-Water interface" Zhang, D.; Gutow, J. H.; Eisenthal, K. B.; and Heinz, T. F. J.Chem. Phys., <u>98</u>, 5099 (1993) "Polarization of Water Molecules at a Charged Interface: Second Harmonic Studies of Charged Monolayers at the Air/Water Interface" Zhao, X.; Ong, S.; and Eisenthal, K. B. Chem. Phys. Lett., 202, 515 (1993) "Equilibrium and Dynamic Processes at Interfaces by Second Harmonic and Sum Frequency Generation." Eisenthal, K.B. Annu. Rev. Phys. Chem., <u>43</u>, 627 (1992) "Addendum to a Chapter on Ultrafast Chemical Reactions in the Liquid State." Barbara, P.F. and Eisenthal, K.B. Topics in Applied Physics, Ultrafast Laser Pulses and Applications, ed. W. Kaiser (Springer - Verlag, Berlin 1992) "Polarization of Water Molecules at a Charged Interface: Second Harmonic Studies of the Silica/Water Interface." Ong, S.; Zhao, X.; and Eisenthal, K.B. Chem. Phys. Lett., <u>191</u>, 327 (1992) "Intensity Dependent Geminate Recombination in Water" Long, F.H.; Lu, H.; Shi, X.; and Eisenthal, K.B. Chem. Phys. Lett., <u>185</u>, 47 (1991) "Rotational Relaxation at the Air/Water Interface Studied by Time Resolved Second Harmonic Generation." Castro, A.; Sitzmann, E.V.; Zhang, D.; and Eisenthal, K.B. J. Phys. Chem., <u>95</u>, 6752 (1991) "Energetics of Adsorption of Neutral and Charged Molecules at the Air/Water Interface by Second Harmonic Generation - Hydrophobic and Solvation Effects" Castro, A.; Bhattacharyya, K.; and Eisenthal, K.B. J. Chem. Phys., <u>95</u>, 1310 (1991) "Orientational Fluctuations and Phase Transitions of Long Chain Molecules at the Air/Water Interface" Zhao, X.; Subrahmanyan, S.; and Eisenthal, K.B. Phys. Rev. Lett., <u>67</u>, 2025 (1991) #### Professional Personnel 1991-1994 Graduate students: Undergraduate students: Meyer, Matthew Ong, Shoawei Shi, Xuelong Subrahmanyan, Suchitra Wang, Hongfei Zhang, Dina Zhao, Xiaolin Postdoctoral Researchers: Borguet, Eric Gutow, Jonathan Li, Shijian Tarnovsky, Alexander ## Degrees Awarded 1991-1994 Zhao, Xiaolin Ph.D. Thesis Title: Second Harmonic Generation Study of Liquid Surface and Amphiphilic Monolayer September 8, 1992 Ong, Shaowei Ph.D. Thesis Title: Second Harmonic Studies of Liquid Interfaces September 8, 1992 Shi, Xuelong Ph.D. Thesis Title: Excited State Relaxation of Malachite Green at Interfaces by Time Resolved Second Harmonic Generation September 13, 1993 Subrahmanyan, Suchitra Ph.D. Thesis Title: Second Harmonic Generation Study of Air/Liquid and Liquid/Solid Interfaces October 5, 1993 Zhang, Dina Ph.D. Thesis Title: Studies of Dynamics and Structure at Liquid Interfaces by Second Harmonic and Sum Frequency Generation August 30, 1994